UNPUBLISHED UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT No. 03-7326 ROBERT D. WHITED, JR., Petitioner - Appellant, versus WARDEN, Lawrenceville Correctional Center, Respondent - Appellee. Appeal from the United States District Court for the Western District of Virginia, at Roanoke. Samuel G. Wilson, Chief District Judge. (CA-02-1141-7) Submitted: December 18, 2003 Decided: January 15, 2004 Before LUTTIG, SHEDD, and DUNCAN, Circuit Judges. Dismissed by unpublished per curiam opinion. Marvin David Miller, Alexandria, Virginia, for Appellant. Michael Thomas Judge, OFFICE OF THE ATTORNEY GENERAL OF VIRGINIA, Richmond, Virginia, for Appellee. Unpublished opinions are not binding precedent in this circuit. See Local Rule 36(c). ## PER CURIAM: Robert D. Whited, Jr., a Virginia inmate, seeks to appeal the district court's order denying relief on his 28 U.S.C. § 2254 (2000) petition. An appeal may not be taken to this court from the final order in a habeas corpus proceeding in which the detention complained of arises out of process issued by a state court unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1) (2000). A certificate of appealability will not issue with respect to claims dismissed by a district court solely on procedural grounds unless the petitioner can demonstrate both "(1) 'that jurists of reason would find it debatable whether the petition states a valid claim of the denial of a constitutional right' and (2) 'that jurists of reason would find it debatable whether the district court was correct in its procedural ruling." Rose v. Lee, 252 F.3d 676, 684 (4th Cir. 2001) (quoting Slack v. <u>McDaniel</u>, 529 U.S. 473, 484 (2000)). We have independently reviewed the record and conclude that Whited has not made the requisite showing. See Miller-El v. Cockrell, 537 U.S. 322, 336 Accordingly, we deny a certificate of appealability and dismiss the appeal. We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court and argument would not aid the decisional process. DISMISSED